Local Success - NGS will have a dramatic impact on the region. - Loss of high paying jobs at NGS - Loss of high paying jobs at Kayenta Mine - The broad region will suffer economically. - Page - Western Navajo Nation / Hopi Tribe - Southern Utah - The economics of the region - Tourism - Scenic Beauty - Lake Powell - Grand Canyon - Indian Country - Traditional industry has been very limited - Limited industry - Page Steel, Yamamoto Bait Co - Limited logistics - · Limited connectivity - Local Navajo Communities depend on Page for retail and other services. - Kanab, UT is tied to the region by tourism. - Many residents of Page came with the building of the dam. - Housing stock in the region is limited. - Page - Bureau of Reclamation Neighborhood from 1960 - Many mobile homes - Housing stock Continued - Navajo Communities - Limited Infrastructure - Workforce - High percentage of hospitality workers - 15.8% vs 5.7% nationally - Transportation 31.6% vs 12.1% nationally - Admin & Sales 6.9% vs 24.4 nationally - Very few in Computer, Science, Education or Arts - Workforce is transient due seasonality - Multiple cultures create unique demands on the local workforce - Creates need for deep training of <u>ALL</u> involved in the Workforce - "Recreation" Culture - "Native American" Culture - An important role for the Community College - Workforce Continued - The need for training - Job Skills - Existing & New Industries - Higher Education Consortium Project - Coconino Community College - Dine' College - Navajo Technical University - Northern Arizona University #### **Tourism Popular Activities** - Most popular activities - Grand Canyon National Park 67.8% - Dining Out 63.5% - Glen Canyon 54.6% - Bryce Canyon 48.3% - Zion 46.6% - Horseshoe Bend 43.5% - Slot Canyon Tours 41.4% - Lake Powell Visitor Center 41.1% - JW Powell Museum 38.7% - Shopping 27.1% #### **Tourism Most Popular Events** - Interested in attending - Native American culture / dances 38.1% - Geology & history lectures 33.1% - Balloon regatta 29.6% - Native American arts / jewelry shows 28.0% - BBQ / Chili cook off 24.2% - Rodeo 24.2% - Major Music Festival 21.4% - Art shows 20.5% #### Region Strengths - Natural environment - Spectacular scenery - Isolated communities - Visitors - Cultural history - Land resources - Bountiful workforce - Friendliness of the local people - Scenic roads - Livestock industry - Glen Canyon Dam - Workforce is skilled in education, health care, trades, artistry #### Region Weaknesses - Housing - Hospitality/Customer Service - Taxes - Lack of a "town common" in Page - Cultural integration - Infrastructure - Insular community - Identity/sense of place - K-12 education - Bussing K-12 to Page and Tuba - Long commutes to work - Navajo Nation government red tape - Dependency on outlying communities - Tribal "income tax" - Lack of Navajo Nation Police - Cell grid is weak - Saving and budgeting skills needed Navajo #### **Region Opportunities** - Education - History and culture - Agriculture/cattle/sheep - Water usage by NGS - Improve agricultural skills and practices - Education business entrepreneurship - New markets for wool - Improve wool quality - Alternative energy - Growth of tourism by improving guest services - Local feed lot - Fishing for export - Hollywood, facilities for movies - Ideas for new lifestyle housing - Land to expand the community #### **Region Threats** - Limited vision for growth - Isolation - Weak air transportation - Workforce - Infrastructure maintenance confusion and disagreement - Lack of property rights - Lack of land management - Long commutes - Inadequate infrastructure - Lack of opportunities for children who pursue education to return. - Permitting problem at Navajo Nation nepotism, and convoluted process - Aging population will need care - Nation is competing in business - In-town activities - Racial tolerance #### Lifestyle as an attraction for new residents / industry - The "Green Coast" - Converting visitors to residents - 2200 Page hotel rooms / 435 Kanab hotel rooms - Page low return rate 21% vs 50% Navajo Nation / 61% Flagstaff - Other examples of communities converting visitors - Flagstaff WL Gore - Phoenix Motorola #### Strategies and Recommendations for Page/Kanab - Create a broader sense of understanding and acceptance between cultures. - Foster stronger sense of community and inclusiveness. - Improve visitor repeat visits from 21% to +50% - Focus Downtown Page as an attraction - ID a primary location as a permanent "Town Common" - Embrace a walkable streetscape - Use design process as a unifying activity within the community - Center of Town attractions for both residents and visitors - Improve identity - Rebrand as a destination vs "stop along the way" - New attractions such as Astro tourism - Foster an environment that is welcoming to all - Cross Market the entire region #### Strategies and Recommendations for Page/Kanab - Build the communities by attracting new lite industry - Identify and / or create industry sectors compatible with lifestyle - Improve broadband service for reliability and speed - Identify key area with infrastructure for industry - Tie visitor marketing to business attraction - Utilize wide area workforce - Design and deliver education and workforce training that fits with all sectors - Identify areas for new residential development and redevelopment - Review City codes to accommodate "adaptable" housing - Identify infrastructure gaps - Identify areas for "workforce" housing - Strategic Infrastructure - Expand Page airport to accommodate regional jets via FAA grants - Improvements to Page and Navajo utility and transportation networks #### Strategies and Recommendations for Western Navajo - Identify methods and infrastructure to attract industry - Identify agriculture opportunities as an "export" business - Greenhouse / hydroponic irrigation - Explore international market for sheep - Cattle collaborative to increase grazing - Identify individual community needs for infrastructure an prioritize - Address needs with broader government entities - Improve housing opportunities - Identify areas available for housing within existing communities - Expand affordable workforce housing options for community members - Plan for retirement of aging housing stock - Identify new business needs that can serve the community - Activate business startup via community members - Tie higher education to entrepreneurial development - Streamline process for business ownership within Navajo Nation governance - Look to Native American Business Incubator Network & SBDC for support